APPLICATION FOR ADULT SERVICES | PROGRAMS | S REQUESTED (Che | ck all that apply): | | | | | |---|---|--------------------------|-----------------------------|-------------------------------|--|--| | Residential Programs | | | Case Management | | | | | Group Homes (Genesis/Pearl Street) | | | ☐ Intensive Case Management | | | | | ☐ Intensive Supportive Apartments | | | Supportive Case Management | | | | | ☐ Supportive | e Apartments | | ☐ Dual Recovery C | Case Management | | | | ☐ Supported | Housing | | Psychosocial Club/ | Vocational Rehabilitation | | | | | | | ☐ East Side Center | | | | | | | | Project C.H.O.I.C | C.E. | | | | CLIENT INF | ORMATION: | | | | | | | Name: | | Date of Referral: | | | | | | Address: | | City, State, Zip: | | | | | | Phone (Home) |): Pho | ne (Cell/Work): | Sex: | DOB: | | | | Social Securit | y: | Medicaid/Medica | are #: | Other Insurance: | | | | Emergency co | ontact: | Relationship: | | Phone: | | | | Please | e check all that apply: | | | | | | | | Functionally Disable | ed due to a Mental Illi | ness | | | | | | SSI or SSDI Enrolln | nent due to a Mental l | Illness | | | | | | Functionally Disable | ed in the Areas Indica | ted: | | | | | | Self-Care | ☐ Activ | rities of Daily Living | Social Functioning | | | | | ☐ Inability to Com | plete Tasks 🔲 Self-l | Direction | ☐ Economic Self-Sufficiency | | | | Regular and Ongoing Reliance on Psychiatric Treatment, Rehabilitation, and Supports | | | | pilitation, and Supports | | | | Referral Name | e/Source: | Relations | ship to Applicant: | | | | | Address: | | | | | | | | Phone: | Fax: | Email: | | | | | | Reason for ref | Ferral at this time (pleas | se state specifically he | ow these services are i | necessary for the applicant): | PSYCHIATE | RIC INFORMATION | : | | | | | | Currently in tr | reatment? Yes No | o 🗌 If no, what is | barrier to treatment: | | | | | Clinical Treat | ment Agency: | I | Phone: | | | | | Therapist: | | I | Psychiatrist: | | | | | Diagnosis: | Axis I: | | | | | | | | Axis II: | | | | | | | | Axis III: | | | | | | | | Axis IV: | | | | | | | | Axis V: | | | | | | | Does the appli | Does the applicant take medications as prescribed? Yes No | | | | | | | Currently inpatient? Yes No Admit da | | | nte: Antici | pated D/C date: | | | | | | | past admissions, if kn | own: | | | | RISK ASSESSMENT: | | | | | | | |---|----------------------------|-----------------|--|--|--|--| | History of suicidal ideation, gestures, threats or attempts? | | | | | | | | History of homicidal ideation, gestures, threats or attempts? Yes No Unknown Unknown | | | | | | | | History of threats or acts of violence towards others? Yes No Unknown | | | | | | | | Please explain any responses marked "Yes" above and address to | the nature of any risk: | | | | | | | Early warning signs of decompensation: | | | | | | | | | | | | | | | | HEALTH CARE: | | | | | | | | Assistance needed? Yes \(\square\) No \(\square\) Unknown \(\square\) | | | | | | | | Medical Conditions: | | | | | | | | Allergies: | | | | | | | | Is there a PCP? Yes No Unknown Name: | Phone: | | | | | | | Has a health care proxy been executed: Yes No Has an | advance directive been ex | xecuted: Yes No | | | | | | | | | | | | | | SUBSTANCE ABUSE: | | | | | | | | Clinically relevant? Yes No Unknown Unknown | | | | | | | | Current use? Yes No Unknown | | | | | | | | Substance(s) of choice: Length of sobriety: | | | | | | | | | t Provider: | | | | | | | Past Treatment? Yes No Unknown Past Pr | rovider(s): | | | | | | | LEGAL INVOLVEMENT: | | | | | | | | History of legal or criminal involvement? Yes No | Charges pending? | Yes No No | | | | | | Currently on probation? Yes \(\square\) No \(\square\) | Currently on parole? | Yes No No | | | | | | Please explain any responses marked "Yes" above: | | | | | | | | Probation or Parole Officer: | Phone: | | | | | | | FINANCIAL MANAGEMENT: | | | | | | | | Check if applicable: Medicaid SSI | SSD | PA 🗌 | | | | | | Application pending for: Medicaid SSI | SSD | PA 🗌 | | | | | | Please list any financial management needs, including rep payee status and income source: | | | | | | | | | | | | | | | | LIVING ARRANGEMENT: | | | | | | | | Homeless, or at risk of homelessness? Yes No | | | | | | | | Please list current living arrangement, including any current or pending subsidies: | | | | | | | | Please assess applicant's ability to tolerate group living or a roommate: | | | | | | | | | | | | | | | | VOCATIONAL/EDUCATIONAL FUNCTIONING: | | _ | | | | | | Please list any vocational/educational goals and barriers to empl | loyment/school participati | ion: | | | | | | | | | | | | | ### **SOCIAL SUPPORTS:** Please note any current supports, such as family, friends, clubs, etc: | TRANSPORTATION: | | | | | | | |--|--------------------------------------|--|--|--|--|--| | Please list any current transportation needs: | | | | | | | | | | | | | | | | Is individual aware of this referral? Yes No No | | | | | | | | Is individual interested in services? Yes No | | | | | | | | Please note client strengths, skills, and interests: | | | | | | | | | | | | | | | | ADDITIONAL COMMENTS: | | | | | | | | Please add any additional comments: | | | | | | | | Required information: | Please send form and information to: | | | | | | | Consent for release of information SPOE Coordinator | | | | | | | | Psychiatric evaluation (within 1 year) Office of Community Services | | | | | | | | Admission/discharge summaries and/or treatment plans (most recent) | 230 Maple Street | | | | | | | Physical exam with T.B. (Residential, East Side Center only) | Glens Falls, NY 12801 | | | | | | | Functional assessment survey (Residential only) Phone: (518) 792-7143 | | | | | | | | Signed physician authorization for restorative services (Residential only) Fax: (518) 792-7166 | | | | | | | ### APPLICATION FOR ADULT SERVICES This application is for use in referring individuals to residential, case management and psychosocial/vocational programs funded by the New York State Office of Mental Health and overseen locally by the Office of Community Services for Warren and Washington Counties. Service providers include Warren-Washington Association for Mental Health and Behavioral Health Services of the Glens Falls Hospital. Group Homes are targeted for those in the earliest stage of recovery who would benefit from short-term, focused skill development in a home-like setting. *Intensive Supportive Apartments* are located in a single site apartment building and provide 24-hour staffing. *Supportive Apartments* are located in the community; staff provide services through regular visits and an on-call system. *Supported Housing* helps individuals with finding and maintaining permanent independent housing. Intensive Case Management and Supportive Case Management assist adults with severe mental illness to access care and function in the community. Dual Recovery Case Management assists adults with severe mental illness, who have alcohol and/or drug problems, and who may be involved with the criminal justice system. *East Side Center* offers vocational and pre-vocational programs, supportive counseling, recreation and socialization opportunities, educational trainings, and health workshops. *Project Choice* is a 12-week vocational program that helps individuals to make decisions about working. The attached application should be filled out completely. In addition, please attach the following: - 1. Signed release(s) of information (including, if possible, releases of information covering other services with which the applicant is already involved) - 2. Psychiatric evaluation (most recent; for Residential Programs, must be within one year) - 3. Relevant admission and discharge summaries and current treatment plans (most recent) - 4. Physical exam with Mantoux T.B. test (Residential Programs and East Side Center Only) - 5. Functional assessment survey (Residential Programs Only) - 6. Signed physician authorization for restorative services (Residential Programs Only) Availability of services is limited, and there may be a delay in receiving services even after an applicant has been determined to be eligible. If the referring agent or applicant is not satisfied with the committee's recommendations, they have the right to appeal the decision by contacting this office. However, the SPOE committee and the programs it represents reserve the right to make the final determination. The New York State Office of Mental Health sets residential program fees. Funding sources such as SSI, SSDI and Public Assistance adjust the recipient's support payment to ensure that the program fee is covered in the monthly payment. In order to process this application, please have the funding in place prior to admission to the residential programs. Other financial arrangements for private pay residents must also be in place prior to admission. Completed applications and required documentation should be forwarded to: SPOE Coordinator Office of Community Services 230 Maple Street Glens Falls, NY 12801 Telephone: (518) 792-7143 Fax: (518) 792-7166 After receiving the completed application, we will contact you as soon as possible regarding the next steps in the process. Thank you for your interest in our programs. | SINGLE POINT OF ENTRY
AUTHORIZATION FOR | Name (Last, First): | | | | | |---|---|--|--|--|--| | RELEASE OF INFORMATION | DOB: | | | | | | This authorization must be completed by the patient or his/her information in accordance with State and federal laws and reg confidential HIV related information. | | | | | | | Description of Information to be Used/Disclosed: General medical reports, social histories, psychosocial reports, psychiatric assessments, Individualized Educational Plans, psychological testing, other: | | | | | | | Purpose or Need for Information: The purpose of this residential, case management and psychosocial/vocation. Mental Health and overseen locally by the Office of Con | al programs funded by the New York State Office of | | | | | | From: Name, Address & Title of Person/Organization/
Facility/Program Disclosing Information | To: Name, Address & Title of Person/Organization/
Facility/Program to Which this Disclosure is to be Made | | | | | | | The Single Point of Entry Committee (SPOE), | | | | | | | comprised of representatives of community agencies | | | | | | | including the Office of Community Services for | | | | | | | Warren and Washington Counties, the Warren- | | | | | | | Washington Association for Mental Health, Behavioral | | | | | | | Health Services of The Glens Falls Hospital, Parsons | | | | | | | Children Northwest Porent and Child Society Liberty | | | | | | | Children, Northeast Parent and Child Society, Liberty
House Foundation, Voices of the Heart, the Office for | | | | | | | Persons with Developmental Disabilities and the | | | | | | | Departments of Social Services for Warren and | | | | | | | Washington Counties. | | | | | | I hereby authorize the use or disclosure of the above information to the | he Person/Organization/Facility identified above. I understand that: | | | | | | 1. Only this information may be used and/or disclosed as a result of the | | | | | | | 2. This information is confidential and cannot legally be disclosed without my permission.3. If this information is disclosed to someone who is not required to comply with federal privacy protection regulations, then it may be | | | | | | | redisclosed and would no longer be protected. | comply with redefal privacy protection regulations, then it may be | | | | | | 4. I have the right to revoke (take back) this authorization at any time | | | | | | | not be effective if the persons I have authorized to use and/or disclose | e my protected health information have already taken action because | | | | | | of my earlier authorization. 5. I do not have to sign this authorization and that my refusal to sign the sign of | will not affect my abilities to obtain treatment from the New York | | | | | | State Office of Mental Health, nor will it affect my eligibility for ben | efits. | | | | | | | ation to be used and/or disclosed in accordance with the requirements | | | | | | of the federal privacy protection regulations found under 45 CFR§16. Please select one choice from either B-1 or B-2 | 4.524). | | | | | | B-1. One-time Use/Disclosure: I hereby permit the one-time use or discourses the control of | isclosure of the information described above to the | | | | | | person/organization/facility/program identified above. My authorization will expire: | | | | | | | When acted upon; or | 90 Days from this Date. | | | | | | B-2. Periodic Use/Disclosure: I hereby permit the periodic use/disclosure of the information described above to the person/organization/facility/program identified above as often as necessary to fulfill the purpose identified above. | | | | | | Witness (Signature) $\dot{\Box}$ Patient Signature: I certify that I authorize the use of my health information as set forth in this document. Date One year from this date; Individual (or Child or Youth) (Signature) Date Date My authorization will expire: Individual (or Child or Youth) (Name) If applicable, Parent or Guardian (Signature) Date If neither B-1 nor B-2 is selected, this authorization will expire one year from this date. # FUNCTIONAL ASSESSMENT SURVEY **FOR REFERRALS FOR RESIDENTIAL SERVICES ONLY** Information is based upon (please specify by circling): 1. Direct observation - 1. 2. - Patient's own report Other (please specify): 3. | | I. PSYCH | HATRIC PROBLEMS | | | | | |--|--|------------------------|---|-----------------|-----------|-------| | 1 = no problem | 2 = minor problem | 3 = moderate proble | m | $4 = s\epsilon$ | evere pro | oblem | | IN THE LAST YE | AR HAS THIS PERSON EX | HIBITED: | 1 | 2 | 3 | 4 | | Somatic concerns (p | preoccupation with physical hea | llth, fear of illness) | | | | | | Anxiety (worry, fear | r, heightened concern for prese | nt or future) | | | | | | | val (lack of spontaneous interaction relating to others) | tion, | | | | | | _ | ntent or conceptual disorganiza
e or confused thoughts) | tion (odd, | | | | | | Tension (motor man | ifestation, nervousness, hypera | ctivity) | | | | | | Mannerisms, posturi | ing (bizarre motor behavior) | | | | | | | Hostility (animosity | , contempt or belligerence) | | | | | | | Suspiciousness (mis | trust, belief that others harbor i | malicious intent) | | | | | | Hallucinatory behav | rior (perceptions without norma | ıl external stimuli) | | | | | | Motor retardation (s | lowed, weakened movements of | or speech) | | | | | | Blunted affect (redu intensity of feeling, | ced emotional tone, reduction i flatness) | n normal | | | | | | Excitement (heighte | ened emotional tone, agitation, i | ncreased reactivity) | | | | | | Disorientation (conf | Susion or lack of association for | person, place or time) | | | | | | Uncooperativeness (| (resistance, guardedness, reject | on of authority | | | | | ### II. BEHAVIOR | 1 = no problem | 2 = minor problem | 3 = moderate problem | | 4 = severe problem | | | |---|----------------------------|------------------------|--------|--------------------|-----------|---------| | WITHIN THE LAST | Γ YEAR, DID THIS PERSON | : | 1 | 2 | 3 | 4 | | React poorly to critici | sm, stress or frustration | | | | | | | Respect limits set by | others | | | | | | | Threaten physical vio | lence to others | | | | | | | Damage property to o | others | | | | | | | Damage own property | ý | | | | | | | Require one to one su | pervision | | | | | | | Miss or arrive late for assignments | | | | | | | | Wander or run away | | | | | | | | Behave inappropriately | ly in a group setting | | | | | | | Take or use other's pr | roperty without permission | | | | | | | Shown antisocial sexu | ual behavior | | | | | | | Threaten harm to self | | | | | | | | Do harm to self | | | | | | | | | III. DAILY | LIVING SKILLS | | | | | | 1 = independently | 2 = reminders/assistance | 3 = requires 1:1 super | vision | 4 = c | an't or w | ill not | | DOES THIS PERSO | ON: | | 1 | 2 | 3 | 4 | | Shop for personal nec | eessities | | | | | | | Manage personal mor | ney | | | | | | | Use social service agencies appropriately | | | | | | | | Use social supports/community resources | | | | | | | | Devote proper time to tasks | | | | | | | | Engage in individual | leisure activities | | | | | | | Dress appropriately | | | | | | | | Do own laundry | | | | | | | | Take medication as pr | rescribed | | | | | | | Keep clinic or other a | | Ш | Ш | Ш | Ш | | | |--|--|-----------------------|-------------------|-----------------------|----------------|------------|--| | Use money correctly f | | | | | | | | | Perform home mainte | | | | | | | | | Maintain an adequate | diet | | | | | | | | Use public transportat | ion | | | | | | | | Maintain adequate per | rsonal hygiene | | | | | | | | Use telephone correct | ly | | | | | | | | Smoke in a safe mann | er | | | | | | | | Wake up promptly | | | | | | | | | Attend a day program | | | | | | | | | Demonstrate basic coo | | | | | | | | | | IV. PROBLEM SOLVING | AND INTERPERSON | ERPERSONAL SKILLS | | | | | | | independently 2 = reminders/assistance 3 = requires 1:1 supervision | | | 4 = can't or will not | | | | | 1 = independently | 2 = reminders/assistance | 3 = requires 1:1 supe | ervision | 4 = ca | an't or w | ill not | | | 1 = independently DOES THIS PERSO | | 3 = requires 1:1 supe | ervision
1 | 4 = ca 2 | an't or w
3 | vill not 4 | | | | N: | 3 = requires 1:1 supe | | | | | | | DOES THIS PERSO | ON:
opriate | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | DOES THIS PERSO | opriate se of others | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | DOES THIS PERSO
Apologize when appro | ON: opriate e of others appropriate | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | DOES THIS PERSO
Apologize when appro
Respect personal space
Act assertively when a | opriate e of others appropriate | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | Apologize when approach Respect personal space. Act assertively when a Listen and understand | opriate e of others appropriate ropriately | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | DOES THIS PERSO Apologize when appro Respect personal space Act assertively when a Listen and understand Resolve conflicts appro | opriate e of others appropriate ropriately | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | Apologize when approach Respect personal space. Act assertively when a Listen and understand. Resolve conflicts approach Exercise good judgment. | opriate e of others appropriate ropriately ent ith others | 3 = requires 1:1 supe | 1 | 2 | 3 | | | | Apologize when approach Respect personal space. Act assertively when a Listen and understand Resolve conflicts approach Exercise good judgment Plan in cooperation were approached to the cooperation with the cooperation were considered to the cooperation with the cooperation with the cooperation with the cooperation were considered to the cooperation with coope | opriate pe of others appropriate ropriately ent ith others sical problems | 3 = requires 1:1 supe | 1 | | 3 | | | | DOES THIS PERSO Apologize when appro Respect personal space Act assertively when a Listen and understand Resolve conflicts appro Exercise good judgment Plan in cooperation w Treat own minor physical | opriate e of others appropriate ropriately ent ith others sical problems cal problems | 3 = requires 1:1 supe | 1 | | 3 | | | | Apologize when approach Respect personal space. Act assertively when a Listen and understand Resolve conflicts approach Exercise good judgment Plan in cooperation when the Treat own minor physical Control of the Polysical | opriate e of others appropriate ropriately ent ith others sical problems cal problems | 3 = requires 1:1 supe | 1 | | 3 | | | ### Warren Washington Association for Mental Health ## AUTHORIZATION FOR RESTORATIVE SERVICES IN COMMUNITY RESIDENCES (*FOR RESIDENTIAL REFERRALS ONLY*) | CLIE | NT'S NAME: | | | | | | |-------------------|--|--|---|--|--|--| | | NT'S MEDICAID NUMBER: ont is applying for Medicaid, pleas | se indicate by writing "l | PENDING") | | | | | PLEA | SE INDICATE WHAT TYPE (| OF AUTHORIZATIO | N THIS IS: | | | | | | INITIAL AUTHORIZATION (Must be completed by a PHYSICIAN <u>only</u> and requires a <u>face-to-face</u> meeting between the authorizing Physician and the Client.) | | | | | | | | FOR INITIAL AUTHORIZA authorizing Physician and the C | | required face-to-face meeting between the | | | | | | RE-AUTHORIZATION (May PRACTITIONER IN PSYCHIA | | YSICIAN, PHYSICIAN ASSISTANT, OR NURSE | | | | | Authorwould | rization, based on my review of th | ne assessments made av | Nurse Practitioner in Psychiatry in the case of a Realiable to me, have determined that ervices as known to me and defined pursuant to Part | | | | | * Comi
* Daily | rtiveness/self-advocacy
munity integration
living skills
cation management | * Socialization
* Health services
* Symptom management
* Parenting training | * Rehabilitation counseling * Substance abuse services * Skill development | | | | | type of | | client is seeking admis | ervice within the noted time frame (please check the sion and document the Effective Date and End Date | | | | | | COMMUNITY RESIDENCE Authorization Effective Date: | End Date: | (no more than 6 months from Effective Date) | | | | | | APARTMENT PROGRAM: Authorization Effective Date: | End Date: | (no more than 1 year from Effective Date) | | | | | MEDI | CAL PROFESSIONAL NAME | E (please print): | | | | | | LICE | NSE NUMBER: | NATI | ONAL PROVIDER IDENTIFIER: | | | | | MEDI | CAL PROFESSIONAL SIGNA | ATURE: | | | | | | DATE | C OF SIGNATURE: | | | | | | | | | | | | | | THANK YOU This completed authorization must accompany the residential services application.